HEATING #### **SECTION UIP 3** #### **EXPLANATION** The following costs are averages of typical installations, including cost of unit, miscellaneous materials and labor included in installation, cost of roughing in necessary utilities and vents, and a pro rata share of contractor's profit and overhead through a general contractor. Heating and cooling costs per square foot of floor area are included in the Calculator and Segregated Cost Sections. #### **FLOOR AND WALL FURNACES** Costs are for gas-fired units. Add \$95 to \$145 per thermostat. Add \$105 to \$160 for electric ignition. Add \$105 to \$150 for circulating fan. For direct vent thru-wall or freestanding units, add \$70 to \$190. | | RATED | FLOOR F | URNACES | WALL FUR | RNACES | |----------|---------------|---------|---------|----------|--------| | CAPACITY | | SINGLE | DUAL | SINGLE | DUAL | | | 25,000 B.T.U. | \$720 | | \$620 | \$700 | | | 35,000 | 785 | \$ 950 | 670 | 745 | | | 45,000 | 845 | 1,010 | 725 | 800 | | | 55,000 | 890 | 1,095 | 785 | 860 | | | 65,000 | 920 | 1,155 | 855 | 925 | | | 75,000 | | 1,245 | | | #### FORCED-AIR AND GRAVITY FURNACES Average cost of installed gas-fired units with electric ignition including thermostat. Gravity and upflow furnaces will typically be at the lower end of the cost range while downflow (counterflow), horizontal and electric furnaces will be at the higher end. For high-efficiency models use higher side of the range, adding an additional \$235 for deluxe low-NO_x emission high-efficiency condensing furnaces. Add \$150 to \$210 per outlet for ducts, registers and grills. Deduct \$130 to \$175 for standing pilot ignition systems. Add 10% for oil-fired or stoker-fired units plus cost for a storage tank below. For dual chamber wood-burning units, add 100%; for outdoor wood-burning units, add 110% to 130%, larger units cost \$23.00 to \$27.00 per 1,000 B.T.U.s. See Section UIP 12 for chimneys. | RATED
CAPACITY | COS
RAN | | RATED
CAPACITY | COS
RANG | | |--|--------------------|----------------|---|------------------------|----------------| | 65,000 B.T.U.
75,000
85,000
100,000 | 1,325 –
1,375 – | 1,900
2,000 | 125,000 B.T.U.
150,000
200,000
300,000 | . 1,725 –
. 2,075 – | 2,450
3,000 | | For storage tanl 275 gallons 550 | 600 – | 775
1,275 | 1,000 gallons | | | #### **CLOCK THERMOSTATS** Single setback thermostats will range in cost from \$120 to \$150 plus \$6 for each additional setback. Multistage programmable thermostats, used to automatically raise or lower temperature at preselected times, cost from \$235 to \$360. Hazardous location thermostats for controlling heating systems in explosive environments cost \$190 to \$295. #### **AUTOMATIC VENT DAMPERS** Automatic vent dampers cost \$200 to \$270 installed. #### **VENTILATION** For roof ventilators and blowers, see Section UIP 4. #### SPACE HEATERS - SUSPENDED Costs are for each gas-fired unit complete with propeller-type fans, including installation. High-efficiency, power-vented units are at the high end of the range. Add \$235 for blower-type operation. For polytube adapter, add \$120. Add \$150 to \$235 for electric ignition. Add \$60 for propane-powered units. For oil-fired units, add 150%. For steam heat costs, use Section SEG 3 or 4. | RATED
CAPACITY | COS
RAN | | RATED
CAPACITY | COS
RANG | | |-------------------|------------|---------|-------------------|-------------|---------| | 35,000 B.T.U. \$ | 800 – | \$1,175 | 150,000 B.T.U. | \$1,300 - | \$1,725 | | 50,000 | 900 – | 1,275 | 175,000 | 1,325 - | 1,900 | | 60,000 | 925 – | 1,300 | 200,000 | 1,425 - | 2,025 | | 75,000 | 975 – | 1,400 | 250,000 | 1,725 - | 2,400 | | 100,000 | 1,025 – | 1,525 | 300,000 | 2,000 - | 2,775 | | 125,000 | 1,125 – | 1,625 | 400,000 | 2,775 - | 3,950 | #### SPACE HEATERS - FLOOR Costs are for oil-fired industrial heaters complete with fans, filters, controls, limited ductwork, storage and piping. | RATED
CAPACITY | COST
EACH | RATED
CAPACITY | COST
EACH | |-------------------|--------------|-------------------|--------------| | 100,000 B.T.U | \$3,025 | 400,000 B.T.U | \$ 7,950 | | 150,000 | 3,825 | 500,000 | 9,575 | | 200,000 | 4,625 | 750,000 | 13,575 | | 300 000 | 6 300 | 1 000 000 | 17 875 | #### **RADIANT HEATERS - SUSPENDED** Costs are for gas-fired units complete with piping and controls. Continuous pipe loop systems with reflectors and vacuum pump are at the high end of the range. | RATED CAPACITY | COS
RAN | | RATED
CAPACITY | COST
RANGE | |----------------|------------|---------|-------------------|-------------------| | 15,000 B.T.U. | \$1,025 - | \$1,175 | 75,000 B.T.U. | \$1,825 - \$2,150 | | 30,000 | 1,175 – | 1,400 | 100,000 | . 2,025 - 2,450 | | 45,000 | 1,325 - | 1,625 | 125,000 | . 2,575 – 3,075 | | 50,000 | 1,400 - | 1,700 | 150,000 | . 3,025 – 3,525 | #### **FANJET DISTRIBUTION** Costs are for suspended fanjets including housing. Add \$235 for motorized shutters. | FANJETS
SIZE | FANJETS
COST
(EACH) | POLYTUBE DUCTING
COST RANGE
(PER LINEAR FOOT) | |-----------------|---------------------------|---| | 12" | \$550 | \$.42 - \$.53 | | 18" | 650 | .46 – .58 | | 24" | 825 | .54 – .69 | | 30" | 975 | .59 – .76 | #### **VENTILATION FANS - WALL** Costs are for each fan unit complete with square or slant-wall housing. Automatic wall shutters are included at the high end of the range. | SIZE | SIZE COST RANGE SIZE | | SIZE | COST RANGE | |------|----------------------|---------|------|-------------------| | 24" | \$ 825 - | \$1,125 | 42" | \$1,175 - \$1,600 | | 30" | 900 – | 1,200 | 48" | 1,375 – 1,850 | | 36" | 1,075 – | 1,450 | 54" | 1,650 - 2,200 | #### **HEATING** #### **SECTION UIP 3** #### **SOLAR HEATING SYSTEMS** The following costs are averages, including all ducting and ancillary equipment necessary for space heating either by use of liquid transfer-type or direct air-type collector systems. The costs for individual installations can vary greatly and every application must be examined for its own special design costs, locational considerations, varying capacity, type of absorption, medium and storage facilities employed. Any conventional backup system must be priced separately. For large commercial applications use the complete system costs only, where 5,000 to 10,000 square feet of collector area will fall within the Good cost range and 50,000 square feet and over will normally fit the Low-cost range for pricing purposes. | LIQUID SYSTEM | LOW | AVG. | GOOD | |---|----------|----------|-----------| | Complete system based on square feet of collector area | \$ 42.35 | \$ 67.70 | \$ 108.65 | | Cost of individual component items: | | | | | Collectors, per sq. ft | 21.50 | 34.00 | 53.70 | | Storage tank, per gal./capacity | 2.85 | 3.45 | 4.20 | | Pipe loops, heat exchangers, ducts and controls, complete . | 5,525 | 8,700 | 13,575 | | Insulation, tank and pipes | 1,025 | 1,725 | 2,925 | | AIR SYSTEM | LOW | AVG. | GOOD | |---|----------|-------------|--------| | Complete system based on square foot of collector area | \$ 39.40 | \$ 63.00 \$ | 100.25 | | Cost of individual component items: | | | | | Collectors, per sq. ft | 19.95 | 31.35 | 48.95 | | Pebble bed storage container with gravel, 200 – 400 sq. ft., each | 1,275 | 2,075 | 3,375 | | Air handler, ducts, blowers and controls, complete | 6,100 | 9,550 | 14,925 | | Insulation, tank and pipes | 825 | 1,425 | 2,450 | #### **HOT WATER BOILERS** Cost are for small natural gas- or propane-fired cast-iron boilers or generators with insulated jackets and standard controls and include pumps and gauges. For oil-fired, add 10% to 20%; electric hydronic boilers, add 25% to 40%. Deduct \$130 to \$190 for standing pilot ignition systems. For thru-wall power venting, add \$330. Costs do not include piping or electric wiring. For large commercial and industrial boilers, see Section UIP 12. Add for expansion tank below. | RATED CAPACITY | COST RANGE | |----------------|-------------------| | 33,000 B.T.U | \$1,725 - \$2,225 | | 60,000 | 1,850 - 2,450 | | 75,000 | 1,900 – 2,575 | | 100,000 | 2,025 - 2,750 | | 125,000 | 2,125 - 2,950 | | 150,000 | 2,225 - 3,125 | | 175,000 | 2,375 - 3,350 | #### HYDRONIC EXPANSION TANKS Costs are for high-temperature steel expansion tanks installed with a maximum working pressure of 100 to 125 PSI. | 2-gallon | \$110 – | \$155 | 10-gallon | \$230 - \$335 | |----------|---------|-------|-----------|---------------| | 5 | 155 – | 220 | 15 | 305 – 440 | | 7 | 185 – | 265 | 20 | 380 – 555 | #### **HYDRONIC BASEBOARD HEATERS** Costs are for installed 7" high heaters used in hot-water systems with boilers and include tubing, panels, end caps and pivot-mounted dampers to regulate heat flow. Add \$7.75 to \$12.00 (\$30 to \$50 for 1-1/4" tube) for each corner application. For two-tier 1-1/4" tube assembly, add 50%; for three-tier, add 75%. For electric-heated hydronic, use electric baseboard costs from Page 3. 3/4" Tube #### **HEAT-RECOVERY SYSTEMS** The following costs are rough averages for complete air to air heatrecovery systems. The costs for individual design systems can vary greatly due to the many variables involved. | SIZE | COST- CFM | 6' | 67 – 84 84 | · — | |-------------------|-------------------|-----|---------------|----------| | 2,500 - 5,000 CFM | \$4,600 - \$5,775 | 7' | 76 – 97 96 | i — | | 5,000 - 15,000 | 2,500 - 4,700 | 8' | 98 – 122 122 | : — | | 15,000 - 20,000 | 1,750 - 3,225 | 9' | 105 – 130 131 | _ | | 20,000 - 30,000 | 1,025 – 1,800 | 10' | 110 – 140 138 | <u> </u> | | Longin | Cost Range | Cost Range | Cost Range | |--------|---------------|---------------|---------------| | 2' | \$ 39 - \$ 47 |
\$ 47 - \$ 59 | \$ 67 - \$ 83 | | 3' | 45 – 57 | 57 – 72 | 84 – 103 | | 4' | 52 – 67 | 65 – 83 | 100 – 124 | | 6' | 67 – 84 | 84 – 105 | 134 – 167 | | 7' | 76 – 97 | 96 – 121 | 152 – 188 | | 8' | 98 – 122 | 122 – 153 | 168 – 209 | | 9' | 105 – 130 | 131 – 164 | 185 – 230 | | 10' | 110 – 140 | 138 – 173 | 202 – 252 | 1/2" Tube Length 1-1/4" Tube #### **HEATING** #### **SECTION UIP 3** #### **ELECTRIC WALL FURNACES** Costs are for wall- or recess-mounted counterflow electric wall furnace and includes thermostat switches and installation. For rear package that directs some of the heated air to an adjoining room, add \$75 to \$130. | RATED
CAPACITY | COST R | ANGE | RATED
CAPACITY | COST RANGE | |-------------------|---------|-------|-------------------|----------------| | 2,000 watts | \$360 - | \$505 | 6,000 watts | \$565 – \$ 895 | | 4,000 | 480 – | 690 | 8,000 | 655 - 1,105 | #### RADIANT CABLE IN WALLS, FLOOR OR CEILING Costs are for installed system and include cables, switches, controls and thermostats. | 1,000 watts | \$255 - | \$350 | 4,000 watts | \$690 - \$ 985 | |-------------|---------|-------|-------------|----------------| | 2,000 | 390 – | 565 | 5,000 | 835 - 1,165 | | 3,000 | 540 - | 715 | 6,000 | 955 - 1,375 | #### RADIANT CEILING PANELS Costs are for suspended or surface-mounted panel including controls. | 200 wat | s | \$145 – | \$170 | 800 watts | \$305 – | \$335 | |---------|---|---------|-------|-----------|---------|-------| | 400 | | 200 – | 225 | 1,000 | 360 – | 380 | | 600 | | 255 - | 280 | 1.200 | 415 – | 435 | #### **INFRARED CEILING OR WALL HEATERS** Costs are for indoor heaters and include installation and prorated share of electrical circuits. For outdoor infrared installations add 10% to 20%. | 500 watts | \$185 – \$265 | 3,000 watts | \$430 - \$ 600 | |-----------|---------------|-------------|----------------| | 1,000 | 255 – 350 | 5,000 | 560 – 790 | | 2,000 | 335 - 470 | 7,000 | 860 - 1,220 | #### **ELECTRIC BASEBOARD HEATERS** Costs are for baseboard heaters mounted directly on finished floor and include installation. Add \$15 to \$90 for wall thermostat. Add \$30 to \$155 for each built-in thermostat. | WATTS | LENGTH | COS
RAN | | WATTS | LENGTH | COS
RAN | | |-------|--------|------------|-------|-------|--------|------------|-------| | 500 | 2' | \$110 - | \$295 | 2,000 | 8' | \$200 - | \$560 | | 750 | 3' | 120 – | 335 | 3,000 | 10' | 240 – | 660 | | 1,000 | 4' | 140 – | 400 | 5,000 | 11' | 280 – | 765 | | 1,500 | 6' | 165 – | 470 | 7,000 | 12' | 310 – | 860 | #### **BATHROOM HEATERS** Costs are for ceiling or wall heaters including installation. Small wattage is bulb type. For ceiling light unit, add \$30 to \$50. For floor or kickspace units, add \$95 to \$130. | WATTS | WITHOUT FAN | WITH FAN | |-------|---------------|---------------| | 250 | \$ 65 - \$130 | \$ 95 - \$165 | | 500 | 85 – 155 | 115 – 185 | | 750 | 100 – 165 | 130 – 205 | | 1,000 | 120 – 200 | 160 – 240 | | 1,500 | 165 – 230 | 215 – 320 | | 2,000 | 200 – 265 | 255 – 400 | #### **ELECTRIC INDUSTRIAL HEATERS WITH FAN** Costs are for 60-Hz fan-forced, ceiling- or wall-mounted heaters used in industrial, commercial and farm applications, and include installation, summer fan switches and thermostats. | KW | COST RANGE | KW | COST RANGE | |-----|-----------------|----|-------------------| | 3 | \$ 625 - \$ 900 | 15 | \$1,450 - \$2,200 | | 5 | 725 – 1,075 | 20 | 1,800 - 2,725 | | 7.5 | 975 – 1,425 | 30 | 2,425 - 3,600 | | 10 | 1,075 – 1,600 | 50 | 3,300 - 4,975 | **NOTE:** For electric duct heaters with thermostat and relay, use above table deducting 25% to 40% from the cost range. #### **ELECTRIC CABINET UNIT HEATERS** Costs are for electric cabinet heaters with built-in thermostat and relays, and include installation, miscellaneous materials, connections and prorated share of electrical circuits. For recessed units, add 5% to 10%. #### **SURFACE MOUNTED** | LENGTH | | | | | | | | |--------|---------|---------|---------|---------|---------|--|--| | KW | 3' | 4' | 5' | 6' | 7' | | | | 3 | \$1,750 | | | | | | | | 4 | | \$1,800 | | | | | | | 6 | | 1,875 | | | | | | | 8 | | 1,950 | \$2,225 | | | | | | 10 | | 2,025 | 2,400 | \$2,475 | | | | | 12 | | 2,100 | 2,450 | 2,525 | | | | | 16 | | | 2,500 | 2,625 | | | | | 20 | | | | 2,725 | \$2,825 | | | | 24 | | | | | 3,025 | | | | | | | | | | | | #### **DUCTWORK** Costs are per linear foot of insulated, flexible, round polyester ducts and include supports, accessories and installation. | DIAM. | GRAY | METALIZED | DIAM. | GRAY | METALIZED | |-------|---------|-----------|-------|---------|-----------| | 3" | \$ 6.10 | \$ 6.45 | 12" | \$12.10 | \$12.85 | | 4" | 6.25 | 6.70 | 13" | 13.15 | 14.05 | | 5" | 6.70 | 7.10 | 14" | 13.60 | 14.80 | | 6" | 7.00 | 7.50 | 15" | 16.30 | 17.45 | | 7" | 8.40 | 8.90 | 16" | 17.00 | 18.25 | | 8" | 8.85 | 9.35 | 17" | 18.10 | 19.55 | | 9" | 9.20 | 9.85 | 18" | 18.80 | 20.35 | | 10" | 9.35 | 9.95 | 19" | 19.55 | 21.20 | | 11" | 11.90 | 12.60 | 20" | 20.35 | 22.05 | #### **HEATING AND COOLING** **SECTION UIP 3** #### REFRIGERATION The rated horsepower of the motor is approximately equivalent to the number of tons of refrigeration. One ton of refrigeration equals 12,000 B.T.U. #### **WINDOW UNITS** | CAPACITY | COST EACH | CAPACITY | COST EACH | |----------|---------------|----------|-------------------| | 1/2-Ton | \$645 -\$ 770 | 1-Ton | \$1,010 - \$1,195 | | 3/4 | 770 – 1,045 | 2 | 1,525 – 1,885 | For units installed in wall sleeves, the cost on new work is approximately the same. For remodeling, add cost of making hole and repairing. Add \$220 for 220-volt units. Add 25% to 50% for reverse cycle (heat pump) window or wall units. #### **PACKAGE UNITS** Average cost includes single duct and outlet, or use of heating ducts. Add \$170 per additional ducted outlet or intake. | CAPACITY | COST EACH | CAPACITY | COST EACH | |----------|-------------------|-------------|---------------------| | 2-Ton | \$2,925 - \$3,250 | 7-1/2-Ton . | \$10,150 - \$11,375 | | 3 | 4,275 - 4,825 | 10 | 13,300 - 15,050 | | 5 | 6,925 - 7,750 | 15 | 19,550 - 22,050 | #### **COMPLETE COOLING SYSTEM** Costs are averages of engineered systems, including complete ductwork, zone controls, power, and electrical connections. Open buildings such as auditoriums, industrials, and markets will usually have a lower cost per ton than buildings requiring a larger number of temperature zones and intricate piping or ductwork such as good offices, hospitals, etc. The costs shown are medians in three cost ranges. #### COST PER TON OF CAPACITY | CAPACITY | LOW | AVERAGE | GOOD | |----------|---------|---------|---------| | 5-Ton | \$2,200 | \$2,725 | \$3,350 | | 10 | 2,100 | 2,575 | 3,200 | | 15 | 2,025 | 2,475 | 3,075 | | 25 | 1,950 | 2,425 | 3,000 | | 50 | 1,850 | 2,300 | 2,775 | | 75 | 1,800 | 2,200 | 2,725 | | 100 | 1,750 | 2,125 | 2,675 | | 150 | 1,700 | 2,075 | 2,525 | | 250 | 1,675 | 2,000 | 2,475 | | 400 | 1,600 | 1,900 | 2,400 | #### **EVAPORATIVE COOLERS** #### **WINDOW UNITS** | Cubic Feet per Minute | Cost
per Unit | Cubic Feet per Minute | Cost
per Unit | |-----------------------|------------------|-----------------------|------------------| | 1,500 | \$370 – \$480 | 4,500 | \$730 - \$ 950 | | 2,500 | 480 - 615 | 5,500 | 840 - 1,095 | | 3,500 | 590 - 770 | 6,500 | 950 - 1,220 | #### **ROOF OR WALL UNITS** Costs include one outlet, add \$160 per additional outlet. For farm application, deduct 15% to 25%. | Cubic Feet per Minute | Cost
per Unit | Cubic Feet per Minute | Cost
per Unit | |-----------------------|------------------|-----------------------|-------------------| | 3,000 | \$1,025 –\$1,300 | 8,000 | \$1,875 - \$2,450 | | 4,000 | 1,175 – 1,450 | 9,000 | 2,025 - 2,675 | | 5,000 | 1,375 - 1,700 | 12,000 | 2,575 - 3,300 | | 6,000 | 1,600 - 1,900 | 14,000 | 3,050 - 3,875 | | 7,000 | 1,800 - 2,300 | 16,000 | 3,625 - 4,550 | #### **AIR CURTAINS** Air curtains in place, including necessary connections, cost from \$26.50 to \$45.00 per square foot of entrance opening. Add 70% to 80% for particulate filtered units and 80% to 100% for heated units. # COMBINED HEATING AND COOLING PACKAGE UNITS Costs are averages per installation, with single-duct system and necessary vents, plumbing, power, and electrical connections for each unit. Costs are for commercial split systems of gas-fired, forced-air heating with gas or electric refrigerated cooling, and for heat pumps (reverse cycle refrigeration). Residential-type systems will cost 20% less for a 2-ton unit to 40% less for 5 tons. Add \$170 to \$215 for each additional ducted outlet or intake, and \$270 for each control to commercial systems only. In cooler climates, heat pumps need supplemental heat. If supplemental electric coils are installed in ducts, add \$405 for each coil. If a complete extra heating system is used, price separately. | RATED COOLING
CAPACITY | SPL
SYST | | HEAT
PUMP | | | |---------------------------|-------------|----------|--------------|----------|--| | 2-Ton | \$ 4,275 - | \$ 4,600 | \$ 3,825 - | \$ 4,175 | | | 3 | 6,225 - | 6,700 | 5,600 - | 6,100 | | | 5 | 9,925 - | 10,800 | 9,100 - | 9,925 | | | 7-1/2 | 14,550 – | 15,900 | 13,350 – | 14,550 | | | 10 | 18,900 – | 20,525 | 17,525 – | 19,225 | | | 15 | 27,375 – | 30,025 | 25,725 – | 28,150 | | | 20 | 35,575 – | 39,075 | 33,800 - | 37,100 | | | 25 | 43,725 – | 48,050 | 41,800 – | 45,900 | | | 30 | 51,675 – | 56,950 | 49,700 - | 54,675 | | #### **HEATING AND COOLING** **SECTION UIP 3** #### COMBINED HEATING AND COOLING #### **ENGINEERED SYSTEMS** # Costs of these systems vary greatly with climate and degree of temperature control required. Buildings with large open areas and few controls need much less ductwork and fewer control items than buildings with many subdivided rooms with individual controls. In cooler climates larger heating units are involved, while costs are listed per ton of cooling capacity. Costs are smoothed
medians of three cost ranges and include the complete unit, installation, power, connections, and all ancillary items. The lowest-priced installation would normally be in a sheltered area in an industrial plant or market with few separate temperature zones. The highest-priced installation per ton would normally be found in good and excellent buildings with occupancies such as offices, hospitals, hotels, and others which require many temperature zones, in an open area experiencing severe wind chill. To state the problem differently, the determining cost factors are the year-round ambient temperatures and the number of temperature controls, plus the quality of equipment and design of the complete system. #### RATED CAPACITY COST PER TON (Tons) LOW **AVERAGE** GOOD 10 \$2,760 \$4,055 \$5,950 15 2,660 3,920 5,770 20 2,595 3,835 5,645 30 2,495 3,700 5.480 40 2,430 3,620 5,365 50 2,385 3,540 5,275 75 2,300 3,425 5,115 100 2,240 3,355 5,005 150 2,155 3,240 4,860 4,760 200 2,100 3,155 300 2,030 4,620 3,060 500 1,925 2,930 4,445 750 1,865 2,835 4,305 1,000 1,815 2,760 4,220 1,500 1,750 2,670 4,090 #### **MISCELLANEOUS RESIDENTIAL ITEMS** Costs installed in place with necessary vents and/or connections. | | COST | KANGE | |----------------------------|----------|---------| | Air purifier, electronic | \$ 780 - | \$1,260 | | Air purifier, filtered air | 365 – | 625 | | Humidifier | 340 – | 645 | | Ceiling fan | 100 – | 280 | | add for lighting | 40 – | 350 | | Sauna heater, door unit | 770 – | 1,460 | | rock unit | 1,315 – | 2,240 | Attic exhaust fans and ventilators, see Section UIP 4. #### **AIR TERMINAL UNITS** #### **VARIABLE AIR VOLUME** Costs are each and include reheat coils, controls and installation. | CAPACITY (CFM) | COST RANGE | |----------------|-----------------| | 100 – 200 | \$ 565 - \$ 790 | | 200 – 350 | 590 – 830 | | 350 – 500 | 645 – 900 | | 500 – 750 | 660 – 965 | | 750 – 1,000 | 725 – 1,030 | | 1,000 – 1,250 | 775 – 1,095 | | 1,250 – 1,500 | 830 – 1,155 | | 1,500 – 2,500 | 1,060 - 1,490 | | 2,500 - 5,000 | 1,525 – 2,155 | #### **AIR TERMINAL UNITS** #### **CONSTANT VOLUME** Costs are for single-duct units and include reheat coils, controls and installation. Double-row reheat coils cost \$160 to \$355 per square foot. | CAPACITY (CFM) | COST RANGE | |----------------|-----------------| | 100 | \$ 480 - \$ 660 | | 300 | 525 – 725 | | 500 | 555 – 790 | | 750 | 585 – 830 | | 1,000 | 680 – 965 | | 1,250 | 715 – 995 | | 1,500 | 750 – 1,060 | | 2,000 | 975 – 1,360 | | 2,500 | 1,220 - 1,725 | | 3,000 | 1,360 - 1,920 | | 4,000 | 1,590 – 2,250 | #### **DEHUMIDIFIERS** Costs are for residential dehumidifiers with built-in frost and overflow controls and automatic humidistat to maintain selected humidity. Add \$20 to \$50 dollars for separate hose connection and drip tray. | COST RA | ANGE | |---------|-------------------------| | \$360 - | \$550 | | 415 – | 635 | | 470 – | 690 | | 550 – | 770 | | 660 – | 910 | | | 415 –
470 –
550 – | ### **HEATING, COOLING AND VENTILATING** **SECTION UIP 3** #### **AIR-CONDITIONING REQUIREMENTS** Air-conditioning requirements are greatly dependent on the occupancy of the structure. The following figures give typical quantities by occupancy in square feet per ton of cooling capacity, except as otherwise stated. Figures do not include cooling for ice making, cold storage, etc. The range of areas includes approximately 80% of all cases. | OCCUPANCY | SQUARE FEET/
TON | | | | |---|---------------------|--|--|--| | Fast food restaurants, small bars and taverns . | 100 – 225 | | | | | Lounges and restaurants | 125 – 275 | | | | | Radio & TV stations, laboratories, barbershops, drug stores | 150 – 300 | | | | | Luxury high-value residential occupancies | 150 – 450 | | | | | Hospitals | 180 – 280 | | | | | Specialty retail shops, dental offices | 200 – 300 | | | | | Churches, auditoriums, theaters | 200 – 375 | | | | | Fraternal buildings, governmental, clubhouses, country clubs | 225 – 400 | | | | | Colleges, banks, department stores, libraries, museums | 250 – 450 | | | | | Schools, light industrials, offices, medical offices, telephone | 275 – 500 | | | | | Mortuaries, veterinary hospitals | 300 – 475 | | | | | Bowling alleys, retail stores, shopping centers . | 300 – 500 | | | | | Hotels, motels, post offices | 280 – 450 | | | | | Discount stores, loft buildings, nursing homes . | 350 – 500 | | | | | Dormitories, food markets | 280 – 550 | | | | | Vocational schools, jails | 400 – 600 | | | | | Residential occupancies | 400 – 750 | | | | | Fire stations and service garages | 550 – 750 | | | | | Food markets with energy recovery systems | 600 – 750 | | | | | Auditoriums | each 15 to 25 seats | | | | | Theaters1 ton per each 10 to 20 seats | | | | | | Bars and taverns 1 ton per each 7 to 12 seats | | | | | **SOLAR HEATING SYSTEM** **FORCED-AIR FURNACE** # **HEATING, COOLING AND VENTILATING** #### **SECTION UIP 3** **SPACE HEATERS (SUSPENDED)** **HEAT PUMP** **EVAPORATIVE COOLER** PACKAGE AIR CONDITIONING #### **MECHANICAL COSTS** **SECTION UIP 3** #### PERCENTAGE OF TOTAL COST The following table records the results of studies of many recently completed buildings, by occupancy, giving the percentage of total contract cost spent on the mechanical items, exclusive of elevators and sprinklers. The average used is the median, and the high and low percentages which are given do not include extremes, but are computed to include approximately 90 percent of all cases within the given range (45% each side of the median). For electrical percentages, see Page 17. | OCCUPANCY | HEATING ONLY | | HEATING & COOLING | | | PLUMBING | | | | |---|--------------|--------|-------------------|------|--------|----------|-----|--------|------| | | LOW | MEDIAN | HIGH | LOW | MEDIAN | HIGH | LOW | MEDIAN | HIGH | | Apartments, Classes A and B | 3.7 | 5.9 | 8.9 | 6.1 | 8.5 | 11.5 | 7.2 | 8.5 | 10.5 | | Apartments, Classes C and D | 2.6 | 4.0 | 7.7 | 6.4 | 8.6 | 12.3 | 7.5 | 10.9 | 15.3 | | Auditoriums and theaters | | | | 7.6 | 11.5 | 18.1 | 3.0 | 5.5 | 10.6 | | Banks | | | | 4.5 | 7.4 | 12.6 | 2.3 | 4.3 | 7.0 | | Bowling alleys | | | | 8.6 | 12.3 | 17.5 | 2.5 | 4.6 | 7.6 | | Clubhouses and meeting halls | 3.5 | 6.0 | 10.2 | 8.2 | 10.4 | 14.0 | 5.0 | 7.2 | 11.9 | | Convalescent hospitals and nursing homes | 4.1 | 6.1 | 8.7 | 7.8 | 11.4 | 17.3 | 8.1 | 10.6 | 13.6 | | Department stores | | | | 9.1 | 11.8 | 14.9 | 2.8 | 4.0 | 5.8 | | Discount stores | 3.4 | 5.4 | 9.3 | 8.3 | 10.7 | 13.4 | 2.3 | 4.3 | 7.3 | | Dormitories | 4.7 | 7.1 | 10.6 | 7.0 | 10.1 | 13.8 | 6.6 | 8.4 | 10.9 | | Fraternal buildings and community centers | | | | 8.4 | 12.1 | 17.6 | 4.7 | 7.0 | 10.5 | | Homes for the elderly | 2.8 | 4.8 | 8.6 | 5.9 | 8.4 | 12.5 | 8.1 | 10.2 | 12.5 | | Hospitals | | | | 11.3 | 16.8 | 22.9 | 7.9 | 10.8 | 15.1 | | Industrials | 3.1* | 6.2* | 12.3* | 11.5 | 16.0 | 23.0 | 3.8 | 6.4 | 11.5 | | Libraries and museums | 4.4 | 6.1 | 8.5 | 8.3 | 12.1 | 17.4 | 3.1 | 5.3 | 7.8 | | Markets | | | | 7.1 | 10.0 | 14.2 | 4.2 | 6.1 | 9.2 | | Medical office buildings and clinics . | | | | 6.2 | 9.7 | 16.4 | 4.6 | 8.5 | 13.0 | | Motels and hotels | | | | 4.6 | 8.7 | 14.8 | 6.6 | 10.2 | 13.5 | | Office buildings | 4.3 | 6.5 | 9.5 | 6.6 | 10.2 | 17.5 | 2.6 | 4.7 | 8.5 | | Restaurants | | | | 8.0 | 12.2 | 15.6 | 5.3 | 9.8 | 13.7 | | Retail stores and shops | 3.7 | 4.8 | 6.1 | 6.1 | 8.9 | 12.6 | 2.2 | 4.6 | 8.8 | | Telephone buildings | | | | 9.5 | 14.0 | 19.2 | 3.7 | 5.5 | 8.0 | | Warehouses | 1.9* | 4.3* | 9.1* | 5.9 | 9.4 | 14.9 | 2.0 | 4.0 | 7.2 | ^{*}With office cooling #### **PLUMBING** #### **SECTION UIP 3** #### **EXPLANATION** In the Segregated Cost Sections, plumbing is priced on the basis of floor area or average cost per fixture. Many times, it is desirable to give a more detailed breakdown, especially in industrial occupancies. These tables will enable the assessor to detail his plumbing costs by type of fixture. The costs listed here include cost of the fixture, labor, miscellaneous materials for rough and finish, and contractor's profit and overhead. Average amounts of water, gas, and waste lines within the building are included but not exterior sewer or utility lines or meters. Industrial plumbing may be priced from this page, but long pipe and sewer runs must be added. Including all items, industrial and warehouse costs range from \$1,825 to \$5,225 per fixture; therefore, it is recommended that if they are priced from the following table, add for pipe and sewer runs of over 25' per fixture. This should normally give a reasonable answer. Store and office fixtures have a normal range from \$1,550 to \$2,750 per fixture and may be priced from the table in a like manner. Toilet partitions and restroom accessory costs are found in Section UIP 2. #### **WATER HEATERS** | Residential type: | 20 Gal. | 30 Gal. | 40 Gal. | 50 Gal. | 70 Gal. | |--------------------------------------|---------|---------|---------|---------|---------| | Minimum, competitive | \$510 | \$530 | \$555 | \$605 | | | Average,
5-year guarantee | 605 | 650 | 700 | 750 | | | Good,
10- to 15-year
guarantee | | 765 | 840 | 945 | \$1,145 | For hot-water recovery expansion chamber, add \$295. Insulation jacket, add \$32. Point-of-use water heaters cost \$160 – \$260. #### Commercial heater: | 100 GPH recovery | \$1,925 –\$2,700 | 150 GPH recovery | \$2,225 - 3 | \$3,000 | |-------------------|------------------|---------------------|-------------|---------| | Storage tank, lin | | Recirculating pumps | | | | 120 gallons . | 1,600 - 2,225 | 1 inch | 300 – | 525 | | 240 | 2,225 - 2,975 | 2 | 500 – | 700 | | 360 | 3,025 - 3,625 | 3 | 700 – | 1,200 | #### **SOLAR HOT
WATER HEATERS** Liquid-heat collectors (two to three panels), 80- to 120-gallon water tank with heat exchanger and pump. Where system is integrated with space heat, reduce cost by 50%. Cost is in addition to conventional hot-water system: \$4,275 - \$5,975Hot-water collector, tank combination, single unit: 1,500 - 2,175 #### WATER SOFTENERS Average cost of automatic units completely installed with necessary fittings. Rated capacity is in grains of hardness converted per week. Commercial, per regeneration, add 100%. | Commorcian, p | ooniniorolal, por rogonoration, add 10070. | | | | | | | | |--|--|---------|-------------|-----------|---------|--------|--|--| | RATED | COST | | D COST RATE | | RATED | D COST | | | | CAPACITY | RAN | GE | CAPACITY | RAN | GE | | | | | 20,000 | \$1,100 - | \$1,250 | 60,000 | \$1,250 - | \$1,475 | | | | | 30,000 | 1,150 – | 1,275 | 100,000 | 1,300 – | 1,575 | | | | | 40,000 | 1,175 – | 1,325 | 200,000 | 2,050 - | 2,500 | | | | | WATER FILTRATION Residential type: complete treatment system | | | | | | | | | | (filter, clarif | y, soften, re | fine) | | \$2,700 - | \$6,125 | | | | #### **FIXTURES** | FIX | TURES | 5 | | | |--|----------------|----------------|--------------|----------------| | | LOW | AVG. | GOOD | HIGH | | Average for residential fixtures | \$ 505 | \$ 780 | \$ 1,200 | \$ 1,840 | | high value | 1.875 | 2,345 | 2,985 | 3,775 | | Bathtub | 520 | 840 | 1,350 | 2,190 | | handicapped, walk-in door | 3,600 | 4,220 | 4,950 | 5,800 | | fiberglass tub-shower | 965 | 1,290 | 1,710 | 2,290 | | handicapped unit | 1,275 | 2,125 | 3,515 | 5,865 | | deluxe or whirlpool | 2,300 | 3,350 | 4,925 | 7,275 | | environmental encl | 20,525 | 23,425 | 26,650 | 30,175 | | Bidet | 620 | 870 | 1,220 | 1,710 | | deluxe | 1,825 | 2,250 | 2,825 | 3,575 | | Drinking fountain | 490 | 595 | 715 | 870 | | Refrigerated water coolers | 905 | 1,070 | 1,260 | 1,480 | | Water coolers, hot/cold water | | 1,105 | 1,350 | 1,675 | | Floor drain | 260 | 345 | 465 | 615 | | large sinks | 615 | 705 | 825 | 935 | | Gas piping, res., per unit | 200 | 250 | 315 | 400 | | Hose bib | 70 | 100 | 140 | 190 | | Hydrant, commercial wall | 205 | 320 | 510 | 805 | | Laundry tray, single | 310 | 405 | 530 | 690 | | double | 380 | 510 | 680 | 905 | | Lavatory | 320 | 485 | 730 | 1,105 | | deluxe (handpainted, | 1 225 | 1 000 | 2,325 | 2 025 | | gold trim, etc.) | 1,325
1,550 | 1,800
2,175 | 3,075 | 3,025
4,275 | | polished metals (brass, | 1,550 | 2,175 | 3,075 | 4,275 | | copper, etc.) | 1,325 | 1,850 | 2,450 | 3,300 | | marble or granite | 1,575 | 2,175 | 2,450 | 3,950 | | pedestal mount | 1,005 | 1,130 | 1,260 | 1,415 | | deluxe (hand painted, | 1,000 | 1,100 | 1,200 | 1,110 | | gold trim, etc.) | 1,725 | 2,175 | 2,650 | 3,250 | | gold plated | 2,325 | 3,075 | 3,975 | 5,225 | | carved marble/granite . | 4,050 | 6,000 | 8,950 | 13,225 | | Roof drain | 255 | 375 | 540 | 785 | | Shower, stall* | 520 | 680 | 870 | 1,130 | | prefabricated unit | 720 | 965 | 1,290 | 1,710 | | metal cabinet | 235 | 295 | 375 | 470 | | deluxe (add steam below) | 1,725 | 2,500 | 3,575 | 5,150 | | environmental encl | 13,500 | 18,450 | 25,475 | 34,850 | | handicapped unit | 1,225 | 1,965 | 3,195 | 5,155 | | shower base only | 235 | 320 | 440 | 615 | | deluxe | 705 | 850 | 1,055 | 1,290 | | Shower over tub or extra hard. | 145 | 190 | 255 | 340 | | deluxe hardware sets, each | 370 | 520 | 745 | 1,030 | | Sink, kitchen, single | 400 | 500 | 620 | 775 | | multibowl | 485 | 670 | 920 | 1,275 | | deluxe bowls undersink, hot water disp. | 1,800
175 | 2,450
215 | 3,400
255 | 4,675
310 | | · · · · · · · · · · · · · · · · · · · | 280 | 375 | 510 | 690 | | water purification, faucet Sink, service (janitor) | 530 | 685 | 885 | 1,145 | | Steam generators, res. baths | 1,205 | 1,390 | 1,580 | 1,805 | | Sump pump | 1,200 | 1,000 | 1,000 | 1,000 | | 1/3 to 1/2 hp, 1-1/4" outlet | 345 | 425 | 525 | 645 | | Urinal | 685 | 965 | 1,350 | 1,935 | | Water closet | 535 | 775 | 1,110 | 1,615 | | deluxe | 1,725 | 2,325 | 3,075 | 4,125 | | handicapped | 615 | 760 | 935 | 1,160 | | air compressor, add | 825 | 965 | 1,145 | 1,345 | | electric, incinerator type | 1,625 | 1,825 | 2,025 | 2,250 | | composting | 1,750 | 2,050 | 2,400 | 2,825 | | Wet bar | 435 | 510 | 600 | 710 | | deluxe | 870 | 1,260 | 1,805 | 2,580 | | Rough-in only, for fixture | 280 | 330 | 400 | 485 | | Clean outs | 85 | 125 | 170 | 235 | | Vent, dryer or appliance | 100 | 130 | 175 | 240 | | Add for gold-plated hardware, p | er set | | | | | (not gold finish) | 65 | 130 | 265 | 550 | | *Tile, glass doors, and enclosures | are includ | ed under | Interior Co | nstruction | | | | | _ | | *Tile, glass doors, and enclosures are included under Interior Construction in the Segregated Cost Sections. If separate costs for these items are desired, tile showers cost \$565 to \$1,000; tile floor only, \$130 to \$190; shower doors, \$140 to \$505; tile tub surround, \$320 to \$530; and tub enclosure, \$185 to \$645. Custom shower or tub enclosures will cost from \$1,145 to \$10,250. Grab bars, see Section UIP 2. #### PLUMBING AND WELL DRILLING **SECTION UIP 3** #### **INDUSTRIAL WASH SINKS** | Enameled cast iron, rectangular, 30" wide: | COST RANGE | |--|-------------------| | 4 feet long, four faucets | \$1,475 - \$1,900 | | 8 feet long, eight faucets | 2,450 - 3,225 | | Add 20% for stainless steel. | | | Circular wash fountains: | 36 | | 54' | • | |------------------------------|-----------|---------|-----------|---------| | Polished cement | | | | | | (granite chips) | \$2,175 - | \$2,775 | \$2,475 - | \$3,200 | | Terrazzo (marble chips) | 2,250 - | 2,900 | 2,600 - | 3,300 | | Enameled steel | 2,475 - | 3,200 | 2,775 – | 3,575 | | Stainless steel | 2,675 - | 3,425 | 3,075 - | 3,925 | | Semicircular wash fountains: | | | | | | Polished cement | | | | | | (granite chips) | 1,875 – | 2,450 | 2,175 – | 2,800 | | Terrazzo (marble chips) | 1,950 - | 2,600 | 2,325 - | 3,000 | | Enameled steel | 2,225 - | 2,825 | 2,500 - | 3,250 | | Stainless steel | 2,450 - | 3,125 | 2,800 - | 3,550 | | Two-person wash fountains: . | | | | | | Enameled steel | | | 950 – | 1,325 | | Stainless steel | | | 1,175 – | 1,575 | | For infrared control, add | | | 650 – | 1,275 | #### **INSTALLED PIPE** In large buildings with few fixtures, some consideration must be given to the length of pipe runs from the fixture to the point where the pipe is stubbed out of the building. Cost of runs longer than an average of approximately 25' per fixture should be added from Section UIP 12, or the following abbreviated table. Costs are per linear foot of run including fittings and valves. | | GALVANIZED | COPPER | CAST IRON | PLASTIC | |--------|------------|---------|-----------|---------| | 1/2" | \$ 6.90 | \$ 7.25 | | | | 3/4" | 8.40 | 8.70 | | | | 1" | 11.50 | 10.90 | | | | 1-1/2" | 15.00 | 16.35 | \$11.75 | \$ 7.45 | | 2" | 18.55 | 21.10 | 15.35 | 8.45 | | 3" | 26.45 | 36.50 | 18.20 | 11.45 | | 4" | 35.95 | 59.95 | 21.55 | 14.70 | | 6" | 68.65 | 111.20 | 29.60 | 22.15 | | 8" | | | 45.90 | | | 10" | | | 66.25 | | #### **WATER-SUPPLY METERS** Installed costs do not include piping. | TYPE | SIZE | CAPACITY | COST R | ANGE | |-----------------|--------|----------|----------|--------| | Bronze, screwed | 3/4" | 30 gpm | \$ 165 - | \$ 220 | | | 1" | 50 | 220 – | 280 | | | 1-1/2" | 100 | 380 – | 495 | | | 2" | 160 | 670 – | 840 | | Bronze, flanged | 3" | 360 | 2,100 - | 2,510 | | | 4" | 500 | 3,130 - | 3,610 | #### **INDUSTRIAL SHOWERS** Average cost-in-place including rough and finish plumbing. | | ENAMELED STEEL | STAINLESS
STEEL | ADD FOR RECEPTORS | |-----------------------------|----------------|--------------------|-------------------| | Column showers: | | | | | Circular, 5 person | \$2,025 | \$2,800 | \$1,575 | | Semicircular, 3 person . | 1,600 | 2,200 | 1,225 | | Corner, 2 person | 1,550 | 1,950 | 1,275 | | Multi-stall showers: | | | | | Circular, 5 person | 4,750 | 6,150 | 1,725 | | Semicircular, 3 person . | 3,725 | 5,075 | 1,500 | | Corner, 2 person | 3,225 | 4,350 | 1,325 | | Emergency shower | | 900 | 1,225 | | Multi-nozzle, up to 12 spra | ау | 1,525 | 2,225 | | decontamination | | 3,850 | 4,725 | | Add for eye wash | | 460 | 640 | For exterior foot and body shower towers, see Section UIP 16, Page 4. #### **GREASE INTERCEPTORS** As found in restaurants and meat-packing houses. Installed costs do not include piping. | SIZE, GPM
CAST IRON | CAPACITY, LB | COST | RANGE | |------------------------|--------------|------------|----------| | 7 | 14 | \$ 725 - | \$1,200 | | 15 | 30 | 1,175 – | 1,950 | | 50 | 100 | 2,500 - | 4,025 | | FABRICATED STEEL | | | | | 100 | 200 | \$ 4,725 - | \$ 6,150 | | 250 | 500 | 9,000 - | 11,250 | | 500 | 1,000 | 14,500 – | 17,725 | #### **SEWAGE DISPOSAL** **SEPTIC TANK** Average costs installed and connected in normal soil. | 750 gallon | \$ 675 – \$1,075 | 2,000 gallon | \$ 1,875 – \$ 2,650 | |------------|-------------------------|--------------|---------------------| | 1,000 | 950 - 1,400 | 4,000 | 4,175 - 5,275 | | 1,250 | 1,225 - 1,700 | 6,000 | 6,300 - 7,850 | | 1.500 | 1.500 - 2.025 | 10.000 | 10.550 - 13.225 | Drainfields will typically cost 1 to 1.5 times the tank cost. Add 10% to 15% for elevated fields (for fill, see Section UIP 1) plus \$3,825 to \$8,725 for a grinder pump system. | Leaching lines, tile, per linear foot | \$6.75 - | \$10.85 | |--|----------|---------| | plastic pipe, per linear foot | 4.10 - | 6.75 | | add for gravel or stone backfill, per cubic foot | .34 – | 1.04 | | Cesspools, \$530 plus \$20.75 per linear foot of dep | th. | | #### **WATER WELLS** Average costs of water wells, 100 to 1,000 feet deep. Costs
include drilling, casings, gravel pack, setup, testing, and miscellaneous costs up to point of actual operation excluding pumps. Costs of vertical turbine pumps are listed in Volume I, page 267. The low and high costs do not represent the minimum or maximum possible, but the centers of low and high cost ranges. | | COST | PER FOOT OF | DEPTH | |-----------|------|-------------|-------| | SIZE | LOW | AVERAGE | HIGH | | 4" - 6" | \$16 | \$ 24 | \$ 31 | | 8" - 10" | 28 | 36 | 48 | | 12" - 14" | 40 | 51 | 64 | | 16" - 18" | 52 | 64 | 80 | | 20" - 22" | 63 | 77 | 97 | | 24" - 26" | 75 | 93 | 114 | | 28" - 30" | 88 | 106 | 130 | #### FIRE PROTECTION **SECTION UIP 3** #### FIRE PUMP EQUIPMENT #### **HORIZONTAL SHAFT (CENTRIFUGAL, 100 PSI)** # Prices include installation costs, coupling and motor or engine on a steel base, plus relief valve and waste cone. Controller must be added for electric units. Diesel engine costs include battery, trickle charger, coupling and automatic controller. Electric motors are 230/460 volt, 3 phase, 60 Hz. #### **VERTICAL SHAFT (TURBINE, MULTISTAGE)** The following prices include a vertical electric motor with thrust bearing. Costs for diesel engines include a right-angle drive, coupler, metal skid, fuel tank, battery, trickle charger and automatic controller. | | | | | | GPM | HP | RPM | PUMP
ONLY | ADD FOR
ELECTRIC | ADD FOR
DIESEL | |------|-----|------|----------|----------|------|-----|------|--------------|---------------------|-------------------| | GPM | HP | RPM | ELECTRIC | DIESEL | 500 | 50 | 1800 | \$23,750 | \$ 3,000 | \$38,250 | | 500 | 60 | 1800 | \$18,750 | \$58,750 | 750 | 75 | 1800 | 26,750 | 3,750 | 42,500 | | 750 | 75 | 1800 | 23,500 | 63,750 | 1000 | 100 | 1800 | 29,750 | 5,000 | 46,250 | | 1000 | 100 | 1800 | 27,750 | 67,250 | 1500 | 125 | 1800 | 35,250 | 7,000 | 52,000 | | 1500 | 125 | 1800 | 35,000 | 73,000 | 2000 | 150 | 1800 | 41,500 | 9,000 | 57,000 | | 2000 | 150 | 1800 | 41,250 | 77,000 | 2500 | 200 | 1800 | 47,250 | 11.500 | 61,000 | | 2500 | 200 | 1800 | 46,750 | 80,750 | | | | , | , | , | #### **PUMP DRIVERS** Diesel engines with coupling, skid, battery, fuel tank and battery charger. For horizontal drive. Electric motors (squirrel-cage induction, 3-phase, 60-cycle, drip-proof). | | | VOLTAGE | RPM | | HORSE | POWER | | | | |-----------------------------|----------|-----------|--------------|---------|---------|---------|---------|---------|--| | For 1000-gal., 100-psi pump | \$24,250 | | 30 | 50 | 75 | 100 | 150 | 200 | | | For 2000-gal., 100-psi pump | 30,250 | 230 - 460 | 1800 \$1,200 | \$2,000 | \$3,075 | \$4,050 | \$6,100 | \$8,175 | | #### **ELECTRIC DRIVE CONTROLLERS** #### Combined Manual and Automatic, Across-the-Line | VOLTS | AMP* | | | HORSE | POWER | | | |-------|--------|----------|----------|----------|----------|----------|----------| | | | 30 | 50 | 75 | 100 | 150 | 200 | | 220 | 30,000 | \$ 7,000 | \$ 8,750 | \$11,750 | \$15,500 | | | | | 75,000 | 13,000 | 14,250 | 15,250 | 16,250 | \$19,250 | \$23,250 | | 440 | 25,000 | 6,500 | 7,250 | 8,250 | 8,750 | 9,500 | 10,250 | | | 60,000 | 12,750 | 14,000 | 15,000 | 15,500 | 16,250 | 17,000 | ^{*}Circuit breaker interrupting capacity. #### **FLOW METERS** | PUMP SIZE | COST RANGE | PUMP SIZE | COST RANGE | |-----------|-------------------|------------|-------------------| | 500 gpm | \$1,025 - \$1,800 | 2000 gpm . | \$1,475 - \$3,625 | | 750 | 1,100 - 2,125 | 3000 | 1,800 - 4,275 | | 1000 | 1,175 - 2,475 | 4000 | 2,225 - 5,100 | | 1500 | 1,300 - 3,075 | | | #### **AUXILIARY LIGHT PACKS** Average cost in place for emergency lighting, including ancillary connections. Low end of range applies to lead acid batteries and the high end to nickel cadmium batteries. | S | single | \$380 - \$600 | |---|------------|---------------| | | Oouble | \$390 - \$625 | | Λ | Aultinacks | \$490 - \$790 | #### Combined Manual and Automatic, Reduced Voltage | VOLTS | AMP* | | | HORSE | POWER | | | |--------|-----------|----------|----------|----------|----------|----------|----------| | | | 30 | 50 | 75 | 100 | 150 | 200 | | 220 | 30,000 | \$ 8,750 | \$10,250 | \$12,750 | | | | | | 75,000 | 15,000 | 16,000 | 18,250 | \$20,000 | \$25,000 | \$31,250 | | 440 | 25,000 | 7,000 | 9,000 | 11,500 | 13,000 | 16,000 | 18,750 | | | 60,000 | 13,000 | 15,750 | 18,250 | 19,250 | 21,750 | 24,500 | | DIESEI | L DRIVE (| CONTRO | LLERS . | | | \$6.450 | -\$6.725 | #### **SPRINKLER SYSTEMS** Costs per square foot may be found in the Segregated Cost Sections. Refer to the section applicable to the type of building under consideration (see discussion in SEG INTRO). | COST PER HEAD | | | | | |---------------|----------------|-------|-----------|--| | LOW | AVERAGE | GOOD | HIGH COST | | | \$155 | \$200 | \$265 | \$345 | | #### SMOKE- AND HEAT-ACTUATED ALARM SYSTEMS Most commercial installations are leased. The costs below represent the installation costs charged to the user. For in-place costs see independent detectors under Fire Alarm Systems costs on next page. For duct-type detectors use the Control Panel connected system cost range. Commercial base cost \$1,050.00 plus \$.33 per square foot of protected areas. Residential ionization smoke detectors cost \$70.00 to \$140.00 installed. Residential gas detectors-carbon monoxide, radon, etc., cost \$40.00 to \$70.00 installed. #### FIRE PROTECTION **SECTION UIP 3** #### **FIRE ALARM SYSTEMS** | Buildings under 75' height. | COST | RANGE | |---|--------------|----------| | Control panel at lobby | \$ 805 - | \$1,010 | | Add for each zone | 170 – | 235 | | Pull station | 230 – | 385 | | Smoke detector | 305 – | 460 | | Water leak detector | 320 – | 380 | | *Pull station with horn or bell alarm | 105 – | 130 | | *Pull stations | 65 – | 75 | | *Rate of rise, heat detectors | 80 – | 140 | | *Smoke-actuated door controls | 180 – | 260 | | *Smoke detectors | 85 – | 155 | | *Water leak detectors | 175 – | 240 | | *I lea same costs for independent stations and do | tactore in h | uildinge | *Use same costs for independent stations and detectors in buildings over 75' high. #### Buildings 75' and above. | Control panel at fire control room | | | |--|--------------|--------| | (with street access for fire dept.) 75 zones . | \$9,074 - \$ | 13,761 | | Speakers connected with mike at control panel | 105 – | 125 | | Emergency telephone, 5 jacks | 220 – | 365 | | Sprinkler water flow detector | 125 – | 285 | | Time, date, location printer | 6,150 - | 8,800 | | Battery standby system | 6,450 - | 9,375 | #### **STANDPIPE** Costs per story, installed with necessary fittings. Add for hydrants below. | | 2" | 4" | 6" | 8" | |----------------------|-------|---------|---------|---------| | Outside installation | \$495 | \$1,070 | \$1,645 | \$2,190 | | Add for 1st-story | | | | | | Siamese connection | 615 | 870 | 1,130 | 2,355 | | Inside wet standpipe | 645 | 1,325 | 1,965 | 2,610 | #### **HYDRANTS** | 1-1/2" hose connection | \$185 | 2-1/2" hose connection \$ 310 | |------------------------|-------|-------------------------------| | 1-1/2" gate valve | 305 | 2-1/2" gate valve 360 | | 2-way Siamese | | 2-way Siamese | | 4" connection | 840 | 6" connection 1.105 | Inside fire hydrants including 75' of 1-1/2" hose, valve, rack nozzle, installed without cabinet, cost \$495 to \$705. #### | Stainless Steel | \$420 – \$615 | | | | | |-------------------------|-----------------|-----------|-----------------|--|--| | PLAYPIPES (Each) | | | | | | | Short, 15" | \$85 | Long, 30" | \$165 | | | | HOSES (Per linear foot) | | | | | | | 1-1/2" | \$1.75 – \$2.20 | 2-1/2" | \$2.55 - \$3.45 | | | #### **HOSEHOUSES** #### **EXTINGUISHER CABINETS** | Steel | \$165 – \$250 | Aluminum \$185 – \$295 | |-----------------|---------------|------------------------| | Stainless Steel | \$310 - \$500 | | #### **EXTINGUISHERS** | | COST EAC | CH CO | OST EACH | |---|----------|-------|----------| | Portable, 2-1/2 gal. (pressurized) antifreeze Carbon dioxide. | . \$175 | water | \$ 130 | | with hose and horn, 2-1/2# . | . 130 | 20# | 320 | | 5# | . 155 | *50# | 1,160 | | 10# | . 190 | *100# | 2,235 | | Dry chemical, regular | | | | | types 2-1/2# | . 60 | 30# | 300 | | 5# | . 85 | *45# | 1,170 | | 10# | . 135 | *150# | 2,015 | | 20# | . 200 | *350# | 3,080 | ^{*}Costs include wheeled carts. For all-purpose dry chemical types, add 5% to 10%. For halon type, add 100%. #### **CARBON DIOXIDE SYSTEMS** | Flooding Systems, cost per cubic foot. | | | | | | | |--|---------------|-----------------|------------------|--|--|--| | TANK SIZE | SMALL | MEDIUM | LARGE | | | | | | (500 cu. ft.) | (3,000 cu. ft.) | (30,000 cu. ft.) | | | | | Standard hazards | \$2.80 | \$2.05 | \$1.35 | | | | | Electric hazards | 3.65 | 2.60 | 1.45 | | | | | Fur vaults | 4.90 | 3.30 | 1.65 | | | | | Local Application, cost | per square | foot. | | | | | | | SMALL | MEDIUM | LARGE | | | | | | (25 sq. ft.) | (250 sq. ft.) | (1,000 sq. ft.) | | | | | Coated surfaces | . \$105 | \$64 | \$46 | | | | | Liquid surfaces | . 138 | 94 | 66 | | | | #### **AIR FOAM SYSTEMS** | Hiah | Expansion, | cubic t | feet | ner | minute. | |--------|------------|---------|------|-----|----------| | 111911 | Expulsion, | CUDIC | | PUL | miniate. | | 5,000 cfm | \$3,925 | 10,000 cfm | . \$5,350 | |------------|---------|------------|-----------| | 15,000 cfm | \$7,450 | | | #### Low Expansion, (protein), cost per tank. | TANK SIZE | FUEL OIL | GASOLINE | |------------|----------|----------| | 500 sq. ft | \$ 7,300 | \$ 7,850 | | 1,000 | 8,250 | 9,100 | | 1,500 | 9,350 | 10,575 | | 2,000 | 10,600 | 12,225 | | 2,500 | 11,975 | 14,175 | | 3,000 | 13,575 | 16,425 | #### **HALON 1301 SYSTEMS** Cost-in-place per cubic foot including ionization detection with approximately 6% total flooding of
electrical hazards. Recharging of system may or may not be viable, since costs may double. Acceptable substitutes, such as FM200, will currently cost about 10% more, while Inergen systems will cost 10% to 20% less than costs listed below. 1,000 cu. ft. . . . \$6.50 - \$8.25 3,000 cu. ft. . . . \$3.75 - \$5.00 30.000 cu. ft. . . . \$1.75 - \$2.75 #### **DRY CHEMICAL SYSTEMS** | Restaurant Hood/Duct | LOW | AVERAGE | HIGH COST | |----------------------|-------|---------|-----------| | Cost per nozzle | \$355 | \$490 | \$680 | #### **SECTION UIP 3** #### **SERVICE ENTRANCE EQUIPMENT** #### SINGLE PHASE, 120/240 V Includes combination meter socket and circuit-breaker panel, circuit breakers, riser conduit cables, weatherhead, ground rod, clamp, cable and fittings. For group meters, add \$125 to \$190 per meter. Add \$65 for each ground fault interrupter breaker. For underground service, deduct 5% to 10%. | CAPACITY | LOW | AVG. | GOOD | |------------|--------|--------|--------| | 30 amperes | \$ 265 | \$ 325 | \$ 385 | | 60 | 385 | 465 | 550 | | 100 | 590 | 690 | 805 | | 200 | 1,035 | 1,190 | 1,390 | #### 3-PHASE, 120/208 V Cost includes meter socket, main breaker or switch, riser conduit, cable, entrance cap, ground rod, clamp, cable and fittings. | 60 amperes | \$ 950 | \$ 1,025 | \$ 1,150 | |------------|--------|----------|----------| | 100 | 1,325 | 1,425 | 1,525 | | 200 | 2,250 | 2,400 | 2,650 | | 400 | 4,125 | 4,425 | 4,800 | | 600 | 5,975 | 6,400 | 7,000 | | 800 | 7,875 | 8,425 | 9,175 | | 1000 | 9,725 | 10,400 | 11,325 | | 1200 | 11,600 | 12,400 | 13,525 | #### **GROUNDING SYSTEMS** Grounding rod, complete, | up to 10' conductor cable | \$ 115.00 | \$ 160.00 | \$ 205.00 | |-------------------------------------|-----------|-----------|-----------| | water pipe clamp system | 65.00 | 80.00 | 110.00 | | foundation connector system | 165.00 | 300.00 | 585.00 | | add for lightning terminal points | 70.00 | 80.00 | 100.00 | | add for each add'l. foot of cable . | .75 | 1.95 | 4.20 | | add for arrestor, 175 V to 650 V . | 100.00 | 130.00 | 190.00 | | Electrolytic tube system, complete | 850.00 | 1,375.00 | 2,150.00 | | add for ground resistance tester . | 3,225.00 | 3,825.00 | 4,500.00 | #### **SAFETY SWITCHES** Fused, single-throw, 3-pole, 600-V, NEMA #1, indoor type. For weatherproof boxes, add 20% to 40%; dustproof, add 100% to 200%; explosionproof, add 300% to 400%. | SIZE | COST SIZE
RANGE | | COST
RANGE | |------------|--------------------|---------------|-------------------| | 30 amperes | \$180 - \$215 | 400 amperes . | \$1,525 - \$1,850 | | 60 | 265 – 305 | 600 | 2,425 - 2,975 | | 100 | 430 - 520 | 800 | 4,175 - 4,850 | | 200 | 715 – 860 | 1,200 | 5,500 - 6,425 | #### **SWITCHGEAR** Listed costs are typical cost ranges of standard types and styles of switch and panelboard equipment and vary with voltage, number of circuits, number of wires and phases of current, and safety features. Add costs of circuit breakers. #### SERVICE SWITCHGEAR COST RANGE | AMPS | RESIDE
Light Cor | | | COMMERCIAL
Light Industrial | | STRIAL
utional | |------|---------------------|--------|------------|--------------------------------|------------|-------------------| | 100 | \$ 240 - | \$ 375 | | | | | | 200 | 450 – | 655 | | | | | | 225 | 1,650 – | 2,050 | \$ 2,725 - | \$ 3,050 | | | | 400 | 2,800 - | 3,325 | 4,275 – | 4,750 | | | | 600 | 4,100 - | 4,775 | 5,800 - | 6,450 | \$15,075 - | \$20,800 | | 800 | 5,325 – | 6,100 | 7,225 – | 8,075 | 18,575 – | 25,325 | | 1000 | 6,575 – | 7,400 | 8,500 – | 9,550 | 21,900 – | 29,500 | | 1200 | 7,775 – | 8,675 | 9,775 – | 10,950 | 25,025 – | 33,475 | | 1600 | | | 12,175 – | 13,675 | 30,850 – | 40,800 | | 2000 | | | 14,400 – | 16,225 | 36,325 – | 47,625 | | 2500 | | | | | 42,775 – | 55,500 | | 3000 | | | | | 48,850 – | 62,925 | | 4000 | | | | | 60,300 – | 76,725 | # DISTRIBUTION SWITCHGEAR (Light, Heat or Power Centers) | AMPS | | | | | | | |------|--------|--------|--------|---------|----------|----------| | 100 | \$ 575 | \$ 800 | | | | | | 150 | 775 | 950 | \$ 975 | \$1,325 | | | | 225 | 925 | 1,275 | 1,375 | 1,750 | \$ 2,550 | \$ 3,400 | | 400 | 1,325 | 1,775 | 1,950 | 2,600 | 3,850 | 5,050 | | 600 | 1,700 | 2,300 | 2,650 | 3,400 | 5,050 | 6,700 | | 800 | 2,000 | 2,700 | 3,225 | 4,125 | 6,150 | 8,200 | | 1200 | 2,550 | 3,500 | 4,300 | 5,475 | 8,175 | 10,875 | | 1600 | | | 5,225 | 6,675 | 10,000 | 13,525 | | 2000 | | | | | 11,700 | 15,475 | | | | | | | | | #### CIRCUIT BREAKERS FOR SWITCHGEAR | AMPS | 120 VOLTS | | 240 - 480 VOLTS | | 600 VOLTS | | |-----------|-----------|-------|-----------------|--------|-----------|--------| | 20 - 60 | \$ 50 - | \$140 | \$ 155 - | \$ 285 | \$ 195 - | \$ 425 | | 70 – 100 | 130 – | 300 | 280 – | 475 | 375 – | 715 | | 125 – 225 | 410 – | 650 | 520 – | 830 | 735 – | 1,190 | | 400 – 600 | | | 1,515 – | 1,870 | 1,695 – | 2,345 | | 700 – 800 | | | 2,085 - | 2,805 | 2,415 – | 3,350 | # CIRCUIT BREAKERS FOR METALCLAD SWITCHGEAR 600 VOLTS | OUD VOLIO | | | | | | | | |-----------|---------------------|-------|---------------------|--|--|--|--| | AMPS | | AMPS | | | | | | | 800 | \$ 6,500 - \$11,000 | 3,000 | \$32,250 - \$48,500 | | | | | | 1,600 | 12,750 - \$21,500 | 4,000 | 51,750 - 74,000 | | | | | | 2 000 | 18 000 - \$28 250 | | | | | | | #### **SECTION UIP 3** #### **TRANSFORMERS** #### **DRY TYPE OIL FILLED** Single phase, 240/480 V Three phase or Y, 5 KV or 15 KV with taps 277/480 V secondary primary, 120/240 secondary SIZE **COST RANGE COST RANGE** 3 KVA \$ 525 - \$ 575 150 KVA \$14,250 - \$17,000 5 700 - 825 300 20,750 - 24,250 7.5 900 - 1,025500 27,250 - 32,250 10 1,100 - 1,250 750 34,250 - 40,250 15 1,400 – 1,625 1000 39,750 - 47,250 25 1,925 - 2,250 1500 49,750 - 58,500 37.5 2,525 - 2,925 2000 58,250 - 68,500 50 3,000 - 3,500 2500 65,750 - 77,750 3000 72,500 - 85,500 75 3,875 - 4,500 #### **SUBSTATIONS** High-voltage unit substations, complete with transformers, breakers and grounding, cost from \$60 to \$235 per KVA. #### **EXAMPLES** | RATING | COST | COST/
KVA | RATING | COST | COST/
KVA | |---------|----------|--------------|-------------|-----------|--------------| | 150 KVA | \$38,750 | \$255 | 1,000 KVA . | \$ 93,000 | \$95 | | 500 | 67,500 | 130 | 2,000 | 127,750 | 65 | #### **POWER WIRING** The following tables may be used in lieu of actual costs. It will be necessary to spend time in the building analyzing the power distribution arrangement – possibly making a rough sketch and obtaining specifications from the plant engineering department or electrical maintenance foreman. The tables indicate an estimate of the average costs installed-inplace. They include (where applicable) wire, fittings, hangers, bends, termination, and contractor's overhead and profit. Costs are based on a maximum height above the floor of 12'. Power wiring for motors and motor costs are found in Section UIP12, Page 6. #### RIGID CONDUIT AND WIRING (EXPOSED) Costs include three conductors of the maximum wire size in each size conduit. They also include: tees, ells, junction boxes, bends, hangers and fittings. | SIZE | COST/FOOT | SIZE | COST/FOOT | |--------|-----------|--------|-----------| | 1/2" | \$ 7.25 | 2" | \$17.50 | | 3/4" | 8.60 | 2-1/2" | 24.80 | | 1" | 10.05 | 3" | 34.10 | | 1-1/4" | 11.75 | 3-1/2" | 47.65 | | 1-1/2" | 13.90 | 4" | 66.70 | #### **WIREWAY GUTTERS** (Per linear foot, without wires) | 4" x 4" | \$18.50 | 6" x 6" | \$25.00 | 8" x 8" | \$38.25 | |---------|---------|---------|---------|---------|---------| #### **BUS DUCT, 3-PHASE, 600-VOLT** Cost per linear foot for indoor plug-in type, including typical fittings, but not disconnect or circuit breaker-type switches to machines. For weatherproof duct, add 15%-25%. | 3-POLE COST RANGE | | | | | | POLE COST I | RANGE | | |--------------------------|---------|-------|---------|-------|------|---------------|---------|-------| | AMPS | ALUN | IINUM | COPI | PER | AMPS | ALUMINUM | COPI | PER | | 225 | \$ 56 - | \$ 72 | \$ 80 - | \$109 | 225 | \$ 68 - \$ 90 | \$117 – | \$161 | | 400 | 78 – | 97 | 121 – | 155 | 400 | 94 – 119 | 162 – | 210 | | 600 | 106 – | 126 | 168 – | 209 | 600 | 125 – 155 | 210 – | 265 | | 800 | 130 – | 160 | 215 – | 265 | 800 | 155 – 185 | 260 – | 325 | | 1000 | 165 – | 180 | 265 – | 315 | 1000 | 190 - 215 | 305 – | 375 | | 1350 | 205 – | 235 | 350 – | 410 | 1350 | 240 - 275 | 395 – | 475 | | 1600 | 240 – | 265 | 410 – | 475 | 1600 | 280 - 315 | 460 – | 545 | | 2000 | 290 – | 325 | 505 – | 585 | 2000 | 345 - 375 | 560 – | 655 | | 2500 | 360 – | 390 | 620 – | 715 | 2500 | 420 - 465 | 685 – | 800 | | 3000 | 425 – | 465 | 740 – | 855 | 3000 | 495 - 545 | 805 – | 930 | #### **UNDERGROUND WIRING** Average costs per linear foot in place, in trench. Includes three conductors of the maximum wire size and terminations for each size of conduit, trenching not included. Excavation, backfill and compaction for the trench, assuming average soil conditions, use \$.60 per cubic foot. | PLASTIC DUCT | | TRANSIT | E DUCT | GALVANIZED
RIGID CONDUIT | | |--------------|---------|---------|---------|-----------------------------|---------| | SIZE | COST | SIZE | COST | SIZE | COST | | 2" | \$11.35 | 2" | \$11.30 | 2" | \$15.60 | | 3" | 23.45 | 3" | 23.20 | 3" | 31.25 | | 3-1/2" | 33.65 | 3-1/2" | 33.15 | 3-1/2" | 43.80 | | 4" | 48.20 | 4" | 47.40 | 4" | 62.15 | #### **POWER POLE** | 40' high | | | | | | \$845.00 | |----------|--|--|--|--|--|----------| |----------|--|--|--|--|--|----------| 5' wood cross arm with insulators and hardware \$230.00 each #### TRANSFER SWITCHES (Automatic, single phase, 3 pole, 600 V, or indoor type.) | AMPS | COST | AMPS | COST | |------|----------|------|----------| | 30 | \$ 2,600 |
600 | \$15,250 | | 60 | 3,400 | 800 | 18,000 | | 100 | 4,450 | 1000 | 22,250 | | 150 | 5,800 | 1200 | 25,500 | | 225 | 8,450 | 1600 | 30,500 | | 400 | 12,250 | 2000 | 34,500 | #### **SECTION UIP 3** #### **GENERATORS** Costs of home generator sets including connection. Lower end of range is with rope starter. Upper end is with battery and automatic starter. | | COSTR | ANGE | |-------------|----------|--------| | 1,000 watts | \$ 650 - | \$ 875 | | 1,500 | | | | 2,000 | | | | 3,000 | | | | 4,000 | | | | 5,000 | 2,175 – | 3,600 | | 7,000 | 3,000 - | 4,800 | | | | | #### **STANDBY POWER** Emergency generators for institutional, commercial and other buildings, complete with controls for immediate operation in the event of loss of the primary power source, cost from \$255 to \$1,050 per KW. The costs vary with the size and type of driver. 120-volt battery systems cost \$1,450 to \$2,175 per kilowatt. #### **EXAMPLES** | RATING | GAS/
GASOLINE
DRIVE | COST/
KW | RATING | DIESEL
DRIVE | COST/
KW | |---------|---------------------------|-------------|--------|-----------------|-------------| | 10 KW . | . \$10,525 | \$1,050 | 30 KW | \$ 23,000 | \$770 | | 15 | . 13,500 | 900 | 100 | 48,250 | 480 | | 30 | . 20,550 | 685 | 150 | 62,750 | 420 | | 100 | . 43,050 | 430 | 300 | 97,500 | 325 | | 150 | . 54,775 | 365 | 500 | 133,500 | 265 | | | | | 750 | 191,500 | 255 | | | | | 1,000 | 255,250 | 255 | #### **ELECTRICAL OUTLETS** The following costs may be used to arrive at a more detailed estimate of electrical costs than is obtained by using the costs per square foot of floor area that are given in the Segregated Cost Sections. The following costs apply to convenience and lighting outlets only, not to power wiring for equipment or heating. Cost per outlet includes allowance for service, but not for fixtures, panelboards, safety switches or circuit breakers. Normal residential wiring will usually be in the low and average ranges, and commercial and public buildings in the average to high ranges. Large industrial buildings and warehouses with relatively few outlets and long, heavy wiring runs may run much higher on a cost-per-outlet basis. Explosionproof receptacles can run 300% to 400% more. | COST | PER | OUTL | .ET | |------|------------|------|-----| |------|------------|------|-----| | TYPE Nonmetallic sheathed cable | LOW | AVG. | GOOD | HIGH | |---------------------------------|---------|---------|----------|----------| | (Romex) | \$37.00 | \$45.25 | \$ 54.75 | \$ 66.75 | | Armored cable (BX) | 42.75 | 52.50 | 64.50 | 79.75 | | Flexible conduit | 55.25 | 69.00 | 85.75 | 107.00 | | Thinwall conduit (EMT) | 62.75 | 79.00 | 99.00 | 124.00 | | Rigid conduit | 71.50 | 89.00 | 111.25 | 138.50 | | Low-voltage, telephone, | | | | | | TV, sound | 24.00 | 26.25 | 28.25 | 30.75 | | Coaxial cable or fiber optic | 27.25 | 31.25 | 36.00 | 41.25 | For ground fault interrupter outlets, add . . . \$5.50 - \$11.00 each. #### **OTHER CIRCUITS (NONMETALLIC)** | | LOW | AVG. | GOOD | |----------------------------------|----------|-----------------|----------| | Garbage disposer | 0.4.00 | 0.110.00 | 0445.05 | | (includes switch and receptacle) | \$ 94.00 | \$116.00 | \$145.25 | | Dishwasher | 87.25 | 110.25 | 139.25 | | Dryer | 142.50 | 162.75 | 187.75 | | Range and oven | 168.25 | 202.25 | 244.25 | | Room air conditioner | 169.75 | 188.25 | 210.25 | | Water heater | 133.00 | 161.00 | 195.75 | | | | | | For flex conduit – add 20% to 40% to above circuits. For EMT - add 30% to 50%. #### **LIGHTING FIXTURES** | TYPE | LOW | AVG. | GOOD | |---------------------------------|-------|--------|-----------| | Incandescent, surface | \$ 44 | \$ 93 | \$ 267 up | | open commercial, standard | 57 | 73 | 96 | | recessed or adjustable | 75 | 136 | 244 | | pendant | 33 | 58 | 109 | | vaportight | 105 | 160 | 230 | | explosion-proof | 255 | 445 | 775 | | illuminated exit | 80 | 140 | 240 | | add for battery backup | 165 | 190 | 230 | | Chandeliers | 235 | 925 | 3,245 | | high value* | 6,750 | 13,250 | 25,500 up | | Fluorescent, surface or pendant | | | • | | Strip, 1 lamp | 68 | 102 | 155 | | 2 lamps | 73 | 110 | 167 | | 4 lamps | 100 | 155 | 230 | | 6 lamps | 230 | 275 | 325 | | 8 lamps | 325 | 365 | 415 | | recessed, troffer or diffused | | | | | 2 – 4 lamps | 100 | 165 | 255 | | 6 – 8 lamps | 355 | 425 | 520 | | add for air-handling type | 55 | 65 | 80 | | add for emerg. lighting ballast | 235 | 255 | 280 | | High-intensity discharge | | | | | mercury vapor, recessed | 325 | 475 | 710 | | pendant, vaportight | 385 | 445 | 520 | | explosionproof | 710 | 860 | 1,035 | | high bay | 585 | 775 | 1,065 | | high-pressure sodium, low bay | 645 | 720 | 805 | | high bay | 835 | 1,090 | 1,415 | | pendant, vaportight | 545 | 605 | 680 | | explosion-proof | 870 | 930 | 995 | | metal halide, low bay | 520 | 620 | 740 | | high bay | 710 | 970 | 1,285 | | add for twin bay | 100 | 125 | 170 | | add for bay wire guards | 35 | 60 | 100 | | Occupancy sensors, | | | | | photoelectric cell | 215 | 255 | 315 | | daylighting, automatic | | | | | dimming system | 1,255 | 1,580 | 2,060 | | each extra sensor, add | 280 | 305 | 355 | | auto switch sensors, | | | | | manual dimmer | 69 | 125 | 232 | | | | | | *NOTE: Chandelier costs will vary greatly due to the materials, finish and intricacy of design. Fixtures classified by age or beauty as having antique or historical value, or designed by name artists, must be valued as art objects by the fine arts specialists, where the costs can easily run seven to ten times the listed costs. For emergency lighting fixtures, see Page 11. For outdoor lighting, see Sections UIP 16 and 17. ## **SECURITY PROTECTION** SECTION UIP 3 #### **SECURITY ALARM SYSTEMS** #### **CCTV SYSTEM** | SENSORS: | RESID | ENTIAL | СОММІ | ERCIAL | COST RANGE | |---|------------|-------------------|------------|------------|---| | Point-area detec-
tors (per opening) | COST | RANGE | COST | RANGE | Base system, one camera/one monitor \$1,400.00 - \$9,100.00 | | Alarm glass (wired) | \$ 70.00 - | \$ 140.00 | \$140.00 - | \$ 420.00 | each extra camera | | Screen (burglar-
proof, wired) | 70.00 – | 280.00 | 280.00 – | 550.00 | each simulated or dummy camera 60.00 – 230.00 | | Capacitance | . 0.00 | 200.00 | 200.00 | 000.00 | each miniature covert camera 825.00 – 1,625.00 | | proximity detectors . | | | 420.00 – | 2,095.00 | each extra monitor | | Photoelectric, beam interrupt | 305.00 – | 700.00 | 700.00 – | 2,095.00 | video recorder | | Field-of-view changes | 11.00 – | 69.00 | 11.00 – | 69.00 | zoom lens control | | Stress detectors, | 11.00 - | 03.00 | 11.00 - | 03.00 | | | floor | 95.00 - | 215.00 | 280.00 - | 700.00 | COMPLETE RESIDENTIAL UNITS | | pressure mat | 70.00 – | 280.00 | | | (Includes sensors, annunciators and controls) | | Trip or pull switches | | | | | Hardwired | | (wire trap) | 11.00 – | 33.00 | | | | | Switch sensors,
magnetic, | | | | | Wireless | | (per switch) | 75.00 – | 155.00 | 75.00 – | 420.00 | | | mercury | 75.00 – | 155.00 | 80.00 – | 155.00 | HOME AUTOMATION SYSTEMS | | self-contained
(battery) | 37.00 – | 71.00 | | | | | Vibration detectors . | 45.00 – | 105.00 | 75.00 – | 280.00 | Home automation base system, one | | Volume detectors | 10.00 | 100.00 | 70.00 | 200.00 | monitor and control panel for tempera- | | Motion detectors, | | | | | ture, lighting, appliances and water heat-
er control \$ 2,175.00 - \$ 4,350.00 | | infrared | 80.00 - | 305.00 | 140.00 – | 550.00 | Custom system, including security (20 – 40 zones), no camera | | microwave | 80.00 - | 305.00 | 140.00 – | 550.00 | base, up to 5 add'l. temp. zones | | ultrasonic | 80.00 – | 305.00 | 140.00 – | 550.00 | | | self-contained (battery) | 80.00 – | 280.00 | | | two monitors, up to 20 temp. zones 15,750.00 – 21,750.00 | | Sound detectors, | | | | | BUILDING AUTOMATION SYSTEMS | | sensing units | 80.00 – | 305.00 | 140.00 – | 550.00 | Commercial energy management or building automation eyetem costs | | rem. monitoring | 655.00 – | 3,485.00 | 655.00 – | 3,485.00 | Commercial energy management or building automation system costs can vary greatly depending on the amount and sophistication of the | | ANNUNCIATORS: | | | | | monitoring and control equipment involved for H.V.A,C., lighting, | | Alarms, local Bells | \$ 70.00 - | £140.00 | \$215.00 - | ¢ 420.00 | automation and life safety control, and energy management capabilities. | | Buzzers | 11.00 – | \$140.00
15.00 | 11.00 – | 15.00 | The following cost ranges are in some cases based on only a few | | Horns | 70.00 – | 140.00 | 215.00 – | 420.00 | projects and should be considered as very rough guides at best. We | | Sirens | 70.00 – | 140.00 | | 1,390.00 | would suggest that whenever possible, survey, bid or contract costs | | Lights | 70.00 – | 140.00 | 215.00 – | 420.00 | should be obtained. | | CONTROL UNITS (TRA | ANSMISSIO | N-DISPLAY | | | | | Control panel | \$215.00 - | \$420.00 | \$675.00 - | \$1,400.00 | Small buildings, under 10,000 sq. ft., total cost | | Remote annunciator | 140.00 – | 420.00 | 275.00 – | 835.00 | Single function, *no computer \$ 550.00 – \$ 6,550.00 | | add for: | | | | | Medium buildings, under 50,000 sq. ft., total cost | | event recorders . | | | 205.00 – | 710.00 | multifunction, stand-alone (microprocessor) | | transponders | | | 345.00 – | 1,390.00 | *add for computer monitoring 8,250.00 – 27,250.00 | | electrical
switch locks | 105.00 – | 420.00 | 345.00 – | 700.00 | Large buildings, over 50,000 sq. ft., | | remote
transmitters, ea | 38.75 – | 54.00 | | | fully distributed multifunction and central station cost per point, HVAC only | | standby power, battery | 15.00 – | 135.00 | 105.00 – | 2,770.00 | lighting only 75.00 – 500.00 integrated, energy, fire,
security 1,250.00 – 2,775.00 | | PERSONNEL/ID VERIF | ICATION SY | YSTEMS: | | | NOTE: For fire alarm systems, see Page 12. | | Coded badge/card access | | | \$400.00 - | \$8,075.00 | For security gates and fencing, see Section UIP 5. For security grilles and shutters, see Section UIP 5. | | | | | | | | #### **PHOTOVOLTAIC** #### **SECTION UIP 3** #### PHOTOVOLTAIC POWER SUPPLY These solar power systems run from basic direct current systems, which consist of a simple solar module directly running DC equipment to Utility Inter-tie (UI) systems incorporating inverters, control panels and meters. The UI system allows the user to use the utility rather than a battery bank for storage. The excess power is sold back to the utility at a rate determined by the utility or credited to the user through the use of additional utility meters. #### PRE-ENGINEERED RESIDENTIAL UTILITY INTER-TIE SYSTEM Includes solar modules, inverter, panel and meter. The number of panels required is determined by several factors including power demand, percentage of solar supplementation, and available square footage. For battery backup, additional components to be added from below. | | | RANGE | |---|-----------|--------| | 12 – 24 module system, installed, per module . | \$1,250 - | | | 36 – 48 | 1,065 – | 1,200 | | 72 – 96 | 955 – | 1,035 | | Unit Costs: | | | | Solar Modules, 10 watt – 30 watt | \$ 140 - | \$ 315 | | 40 watt – 60 watt | 260 – | 425 | | 75 watt – 120 watt | 470 – | 785 | | 285 watt – 300 watt | 1,825 – | 2,025 | | Module mounts, top-of-pole, 1 – 6 panels, per panel | el 55 – | 165 | | 8 – 16 panels | 50 – | 100 | | side-of-pole, 1 – 4 panels | 100 – | 195 | | ground/roof mounts, 1 – 6 panels | 85 – | 145 | | low - profile | 70 – | 135 | | two-tier, 6 – 12 panels | 45 – | 80 | | Automatic tracker, 4 – 12 panels, per panel | 170 – | 275 | | Power panel, includes inverter, DC | | | | disconnect, bypass switch, 1500 watt - 3000 watt | 2,575 - | 4,775 | | 3600 watt – 4800 watt | 3,325 - | 6,600 | | 7200 watt – 8000 watt | 6,275 – | 11,975 | | | | | | Unit Costs continued: | COST RANGE | | |--|-------------------|---| | , | \$ 295 – \$ 390 | | | 250 watt | 535 – 620 | | | 600 watt | 785 – 850 | | | 1100 watt | 980 – 1,245 | | | modified sine wave, 500 watt | 525 – 655 | | | 1500 watt | 1,275 – 1,375 | | | 2400 watt | 1,775 – 1,900 | | | 3600 watt | 2,025 – 2,150 | | | grid inter-tie only, 1000 watt | 2,350 – 2,475 | j | | 1500 watt | 2,875 – 3,000 |) | | 2000 watt | 2,900 – 3,075 | , | | 2500 watt | 3,525 – 3,650 |) | | true sine wave grid-tie, 4000 watt - 5500 watt | 4,575 - 5,225 | , | | Industrial inverter, three-phase, grid-tie, | | | | 10000 watt – 20000 watt | 8,875 - 18,475 | , | | 30000 watt – 50000 watt | 22,850 - 39,450 | 1 | | 100000 watt – 150000 watt | 75,750 - 102,000 | 1 | | 225000 watt – 300000 watt | 117,750 - 136,250 | 1 | | Standard deep-cycle battery, 6 volt | 100 – 220 | 1 | | 12 volt | 195 – 260 | į | | industrial deep-cycle battery packs, 12 volt | 1,950 - 2,750 | 1 | | 24 volt | 3,650 - 5,225 | , | | 48 volt | 6,900 - 9,950 | j | | Charge controllers, 12, 24, or 48 volt, 12 - 20 am | nps 75 – 220 | 1 | | 30 amp – 35 amp | 125 – 285 | i | | 40 amp – 60 amp | 190 – 490 | 1 | | Battery charger, 30 amp – 40 amp | 165 – 275 | , | | 75 amp | 355 – 435 | , | | Transfer switch, 120 amp | 85 – 110 | , | | 240 amp | 135 – 275 | , | | Meters | 255 – 325 | , | | | | | UTILITY INTER-TIE BASIC COMBINATION **PHOTOVOLTAIC ARRAY / GENERATOR** COMBINATION #### **SECTION UIP 3** #### PERCENTAGE OF TOTAL COST The following table records the results of studies of many recently completed buildings, by occupancy, giving the percentage of total contract cost spent on the electrical items. The average used is the median, and the high and low percentages which are given do not include extremes, but are computed to include approximately 90 percent of all cases within the given range (45% each side of the median). | | TOTAL ELECTRICAL | | | SERVICE &
DISTRIBUTION | | | LIGHTING &
CONTROL | | | SPECIAL SYSTEMS | | | |--|------------------|------|------|---------------------------|------|------|-----------------------|------|------|---|----------------------------|--------| | OCCUPANCY | LOW | MED. | HIGH | LOW | MED. | HIGH | LOW | MED. | HIGH | FIRE
ALARM &
DETEC-
TION
MEDIAN | STANDBY
POWER
MEDIAN | OTHER* | | Apartments, Class A & B | 6.6 | 8.9 | 11.9 | 4.1 | 5.2 | 6.8 | 1.5 | 1.9 | 2.7 | .5 | .4 | .9 | | Apartments, Class C & D | 5.3 | 7.5 | 10.6 | 3.1 | 4.3 | 6.3 | 1.7 | 2.1 | 2.9 | .5 | | .6 | | Auditoriums and theaters | 6.1 | 9.1 | 13.5 | 2.6 | 4.2 | 7.1 | 2.2 | 2.9 | 4.1 | .4 | .7 | .9 | | Banks | 8.0 | 11.2 | 16.2 | 3.0 | 4.0 | 6.1 | 2.2 | 3.3 | 5.6 | .8 | .4 | 2.7 | | Bowling alleys | 7.9 | 10.6 | 13.9 | 4.7 | 6.2 | 8.3 | 2.5 | 3.2 | 4.2 | .5 | | .7 | | Clubhouses and parish halls | 6.3 | 9.3 | 13.5 | 3.1 | 4.2 | 6.1 | 2.6 | 3.9 | 5.9 | .6 | | .6 | | Convalescent hospitals and nursing homes | 8.4 | 11.3 | 15.7 | 3.3 | 4.8 | 7.3 | 2.9 | 3.9 | 5.4 | .7 | .6 | 1.3 | | Department stores | 9.4 | 12.3 | 16.6 | 5.1 | 6.9 | 9.7 | 3.4 | 4.1 | 5.3 | .6 | .5 | .2 | | Discount stores | 6.0 | 8.8 | 13.2 | 3.1 | 4.5 | 7.0 | 2.5 | 3.4 | 4.8 | .4 | | .5 | | Dormitories | 7.0 | 8.6 | 10.8 | 3.8 | 4.0 | 4.6 | 2.0 | 2.8 | 3.9 | .6 | | 1.2 | | Fraternal buildings | 6.2 | 8.9 | 12.7 | 3.0 | 4.1 | 5.9 | 2.6 | 3.5 | 5.0 | .6 | | .7 | | Homes for the elderly | 7.4 | 9.4 | 13.8 | 4.2 | 5.6 | 8.0 | 1.5 | 1.7 | 2.5 | .7 | | 1.4 | | Hospitals | 9.8 | 13.5 | 17.9 | 5.6 | 7.4 | 10.0 | 2.6 | 3.5 | 5.0 | .3 | .8 | 1.5 | | Industrials [†] | 7.3 | 10.9 | 16.9 | 3.7 | 5.4 | 7.8 | 3.2 | 4.6 | 6.2 | .4 | | .5 | | Markets | 9.9 | 13.3 | 16.9 | 6.2 | 7.8 | 10.0 | 2.9 | 3.6 | 4.9 | .4 | .7 | .8 | | Medical office buildings and clinics | 7.4 | 10.4 | 13.9 | 4.0 | 5.2 | 7.0 | 2.4 | 3.2 | 4.6 | .5 | .6 | .9 | | Motels and hotels | 4.9 | 8.4 | 11.0 | 2.8 | 4.2 | 6.4 | 1.8 | 2.6 | 3.8 | .3 | .4 | .9 | | Office buildings | 6.7 | 10.0 | 15.6 | 3.1 | 4.6 | 7.2 | 2.6 | 4.0 | 6.4 | .4 | .5 | .5 | | Restaurants | 8.0 | 11.8 | 15.7 | 5.4 | 7.3 | 9.0 | 2.3 | 3.9 | 5.8 | .3 | | .3 | | Retail stores and shops | 7.1 | 10.0 | 15.5 | 4.0 | 6.0 | 9.4 | 3.0 | 3.8 | 5.1 | | | .2 | | Telephone buildings | 8.2 | 12.3 | 16.6 | 3.4 | 5.3 | 8.6 | .9 | 1.2 | 1.9 | .9 | 4.7 | .2 | | Warehouses | 4.5 | 7.5 | 13.0 | 2.2 | 4.3 | 8.6 | 2.0 | 2.7 | 3.8 | .5 | | | [†]Lighting and utility outlet only, without power wiring. ^{*}Other special systems include intercom, sound, TV cabling, security, etc.